

Idaho Property Taxes and the Idaho Tax Structure

Dan John Tax Policy Manager Idaho State Tax Commission

June 2005

Idaho Fiscal Year 2004 General Account State Tax Revenue

Millions of Dollars Represents funds that go to the general fund refunds have been deducted.

Where the money came from.

Where the Sales Tax Goes

\$ Million in Fiscal Year 2004

Idaho Fiscal Year 2004 Revenue State and Local Tax Revenue

Millions of Dollars Property Tax is Calendar 2004

^{*} Sales Tax include revenue sharing; Income Tax includes Permanent Building Fund.

Idaho Fiscal Year 2004 General Account Appropriations

TAXES COLLECTED IN IDAHO PROPORTION OF STATE & LOCAL TAX REVENUE

PROPERTY TAX IS CALENDAR YEAR; OTHERS ARE FISCAL YEAR

2004 Property Tax Use

Taxing Districts

Fiscal Year 2002 Tax Burden Idaho vs. Neighbor States

FY 2002 Property Tax Burden Idaho vs. Neighbor States

FY 2002 Overall Tax Burden Idaho vs. Neighbor States

FY 2002 Taxes Idaho vs. U.S.

Type of Tax

Rank of 1 = highest tax Based on Taxes per \$ of income

Percent Difference from U.S. Average 12

FY 2002 Taxes Idaho vs. U.S.

Rank of 1 = highest tax Based on Taxes per person

Percent Difference from U.S. Average 13

Estimated 2002 Taxes Per Family - various income levels

Taxing Districts and Tax Code Areas Hypothetical County

How are Levies Calculated?

- Each property is appraised to find its market value.
- All values within a taxing district (school, city, etc.) are summed.
- Homeowner's (and other) exemptions are subtracted.
- The taxing district computes its property tax budget by subtracting other revenue sources.
- The levy rate is the property tax budget divided by the net taxable value.

Example:
$$\frac{\$80,000}{\$10,000,000} = 0.0080 = .80\%$$

YOUR PROPERTY TAXES How are they Calculated?

- 1. Levies for your taxing districts are added together:
 - a) County

- b) School c) City d) Special Districts
- 2. The total of these levies is multiplied by your taxable value to determine your tax.

Example of Computation

Assume levy = 0.01743 (average urban ooc-residential rate in 2004)

House Value: \$ 60,000

Lot Value: \$ 15,000

Total Value: \$ 75,000

Less Homeowner's Exemption: <\$ 30,000>

Taxable Value: \$ 45,000

 $$45,000 \times 0.01743 = 784

Limits on Property Taxes in effect since 1995

- School M&O levies limited to 0.003* multiplied by prior year value.
- Funds of taxing districts limited to certain maximum levy rates.
- Portion of taxing district budget derived from property tax can increase up to 3% per year, plus an amount for new construction and annexation.
- There is no limit on the amount that an individual's property tax can increase from year to year -
- Depends on distribution of value ---
- Did your property value increase faster than other property?

2004 Breakdown of Property Tax Increase/Decreases

Cause of increased property tax	Potential increase amount*		
3% general cap	\$18.0 million		
Increases in school bonds, judgments, and school exempt levies other than M&O	\$12.8 million		
Decreases in school judgment funds	\$ <3.1> million		
Increases <decreases> in non-school bonds and voter-approved levies</decreases>	\$ <3.9> million		
Increase in school M&O property tax	\$ 9.9 million		
Additional dollars available due to new construction	\$20.0 million		
Additional dollars available due to annexation	\$2.8 million		
Increase <decrease> due to new levies in 2003 or existing districts not levying in 2003</decrease>	\$ 1.1 million		
Property tax increase <decrease> due to use of Foregone Amount</decrease>	\$ 3.3 million		
Increase due to re-establishment of Kootenai County property tax relief	\$ <1.2> million		

Boise Homeowner Property Tax 1980 vs. 2003

1980:

Value (average sale): \$ 45,587

Tax: \$ 484

2003:

Value (average sale): \$ 166,770

Tax: (Ada TCA1001) \$ 2,094

2003 Inflation Adjustment:

Tax: \$ 891

Constant dollar annual increase: 2.7%

PROPERTY TAXES by Major Category of Property CURRENT DOLLARS

PROPERTY TAXES by Major Category of Property Constant 1978 Dollars

Idaho Property Tax per \$1,000 Personal Income

Per Capita Property Taxes Idaho vs U.S.

Based on U.S. Census Information Values adjusted to January 1977

Changes in Property Tax by Sector 2003 - 2004

Type of	2004	2004	Change in Tax (value)		
Property	% of value	% of tax			
Residential	64.0	61.6	9.6% (value up by 11.3%)		
Commercial	25.1	28.7	-0.1% (value even)		
Agriculture	4.9	4.2	2.8% (value up by 1.1%)		
Timber	1.1	0.9	-7.3% (value down 9.3%)		
Operating (utilities & RR)	4.6	4.4	-3.9% (value down 3.9%)		

Changes in Property Tax Use 2003 – 2004 by taxing district type

Type of District	Change in Property Tax			
County	+ 6.4%			
City	+ 6.3%			
School	+ 4.3%			
M&O	+ 3.8%			
Override	+ 2.6%			
Bond	+ 4.8%			
Plant Facilities	+ 5.9%			
Highway & County Road & Bridge	+ 6.4%			
Junior College	+ 6.2%			
All Other	+ 7.5%			

Chart III

Comparison of 2003 & 2004 Property Taxes and

Effects of 2004 Homeowner's Exemption on Individual Property

12/17/2004

		2003	2004	0/0	2004 Tax Without	% Change in 2004 Tax
Location	Type of	Property	Property	Change	Homeowner's	
	Property	Taxes (\$)	Taxes (\$)	2003 - 2004	Exempt. (\$)	Home. Exempt
Urban	Owner Occupied Residential*	1,051	1,112	5.8%	1,621	45.8%
Urban	Commercial	2,421	2,418	-0.1%	2,015	-16.7%
Rural	Owner Occupied Residential*	738	777	5.4%	1,139	46.6%
Rural	Commercial	1,768	1,781	0.7%	1,503	-15.6%
Rural	Farm	3,204	3,334	4.1%	3,298	-1.1%

Dynamics of Property Tax In a Budget (\$) Driven System

System Change (What if...)

Property Tax Shift

Increase homeowner's exemption:

Commercial, rental, farm, AND:

- a. \$50,000 limit -
 - →a. homes below \$100,000 →b. \$100,000+ homes, MH
- b. Add land (\$ limit same)-

→c. Mobile homes, 2nd homes

d. 50% limit (\$ limit same)—

c. Add land (\$ limit higher)-

→d. \$100,000+ homes

e. 50% limit (\$ limit higher)—

→e. Mobile homes, 2nd homes

Cap assessed value changes:

Homes or all property

Properties appreciating slowly including farms, and property which depreciates such as business personal property

Increase circuit breaker:

Benefits, income limits, or add new groups

No property tax shift Replacement from state taxes

Effect of Value Increase Limits

Assume total taxes frozen; amount to be raised for each year is \$ 1,000

Prior Year Current Year

